- Prova de Compiladores - 1/2002 - 10/07/2002 -_____ Para as questões abaixo, utilize as seguintes alternativas como resposta: a) análise semântica b) gerador de código intermediário c) gerador de código d) análise sintática e) análise léxica f) otimizador de código 1) Quais as fases que fazem parte do front-end de um compilador? В 2) Quais as fases que fazem parte do back-end de um compilador? F 3) Quais as fases que interagem com o gerenciador da tabela de símbolos (i.e. fazem uso da tabela de símbolos)? B D F 4) Quais fases se comunicam pela solicitação e envio de tokens? D 5) Em que fase se verifica se o número de argumentos passados para uma função está correto? 6) Qual a fase responsável por verificar se uma determinada seqüência de caracteres é ou não um identificador válido? 7) Qual a fase responsável por verificar se os tipos da variável e da expressão em uma atribuição (i.e. "x = 10 + y") estão corretos? 8) Qual a fase que normalmente é especificada através de gramáticas livres de contexto? 9) Qual a fase responsável por verificar se apareceu um "else" sem antes aparecer um "if"? Qual a fase normalmente especificada através de expressões regulares? Qual a fase responsável por verificar se uma variável foi definida antes de ser utilizada? Qual a fase responsável por verificar se uma determinada sequência de caracteres é ou não um identificador válido?

- 13) A expressão [A-Za-z]+:
 - a) Define uma seqüência de zero ou mais letras maiúsculas ou minúsculas
 - b) Define ma sequência de zero ou mais repetições da sequência de caracteres "A-Za-z"
 - c) É equivalente à expressão [A-Za-z][A-Za-z]*
 - d) Define uma sequência de um ou mais letras maiúsculas ou minúsculas
 - e) É uma expressão regular
- 14) Árvores sintáticas servem para:
 - a) comunicação entre o Analisador sintático e o Analisador léxico
 - b) Podem ser usadas como estruturas intermediárias entre o analisador sintático e o analisador semântico
 - c) Normalmente são criadas pelo analisador sintático.
 - d) Normalmente são criadas pelo analisador léxico.
 - e) comunicação entre o Analisador léxico e o gerador de código intermediário
- 15) Indique as afirmações verdadeiras
 - a) Os compiladores funcionam através de um mecanismo de análise e síntese.
 - b) Yacc é um exemplo de gerador de analisador sintático a partir de expressões regulares.
 - c) Lex é um gerador de analisador léxico.
 - d) coerção é a transformação implícita ou explícita de um valor de um tipo em outro tipo.
 - e) Interpretadores e editores de texto dirigidos por sintaxe são exemplos de programas focados em análise de estruturas.
- 16) Indique as afirmações verdadeiras
 - a) Os parsers top-down não tem problemas em relação a gramáticas recursivas à esquerda.
 - b) Yacc gera parsers bottom-up, que são mais eficientes.
 - c) os parsers bottom-up são normalmente gerados por ferramentas.
 - d) Recursive descent parsers são um exemplo de parser top-down.
 - e) É relativamente fácil escrever um parser top-down manualmente, usando funções recursivas.
- 17) Definições dirigidas por sintaxe:
 - a) em alguns casos podem ser usadas para realizar a verificações semânticas (por exemplo de tipos).
 - b) Podem ser usadas para construir a árvore sintática da linguagem no compilador.
 - c) Suporta atributos sintetizados e herdados.
 - d) São suportadas pelo Yacc.
 - e) permitem associar ações/regras semânticas à especificação sintática de uma linguagem.
- 18) Podemos afirmar sobre a verificação de tipos:
 - a) No overloading o mesmo código é usado para vários tipos de dados diferentes.
 - b) No polimorfismo o mesmo código é usado para vários tipos de dados diferentes.
 - c) Na verificação dinâmica de tipos é preciso manter informações de tipo durante a execução do programa
 - d) A verificação de tipos pode ser especificada formalmente.
 - e) Ela pode garantir estaticamente que todos os acessos a arrays são feitos dentro dos limites do tamanho do array.

19) Podemos afirmar sobre a gramática abaixo que:

- a) Ela Não é ambígua
- b) Ela é ambígua devido à produção Program
- c) Ela é ambígua devido à produção Statement
- d) Ela é ambígua devido à produção Expression
- e) Ela possui produções com recursão à esquerda.
- 20) Ainda sobre a gramática acima, podemos afirmar que ela reconhece os seguintes programas:
 - a) if cond then x = 10 else x = 20 + 3;
 - b) if x + 3 then 4 + 1 else 7;
 - c) if cond1 then if cond2 then x = 10 else x = 12;
 - d) x = y + z + 4;
 - e) x = 20; y = 10